

AE52: Beam Manipulation by Self-Wakefield at the ATF

Sergey Antipov

Euclid Techlabs LLC

- AE52 - Beam manipulation by self-wakefield
- Various structures
 - dielectric loaded, corrugated, single mode, multimode
- Study of wakefield (/THz)
- Study of self-wakefield
 - Dechirper, energy modulation, transformer ratio

$$W_z(z) \approx \frac{Q}{a^2} \exp\left[-2\left(\frac{\pi \sigma_z}{\lambda_n}\right)^2\right] \cos(kz)$$

Beam shaping

Collinear wakefield acceleration

G. Andonian et.al PRL 108, 244801 (2012)

S. Antipov, et.al, Appl. Phys. Lett. 100, 132910 (2012)

Transformer ratio measurement at ATF

Beam profile after the mask in a dogleg

Drive (77 pC) and witness (3.5 pC)

Theoretical: 4.5
Measured: 3.5

- Small witness beam: spectrometer

Drive head energy loss (21keV)

Energy Chirp Correction Experiment at ATF

Triangular-shaped (current) beam with energy chirp

spectrometer image of unperturbed beam

spectrometer image of a beam that passed through the structure

Self-deceleration!

Spectrometer image
of the original beam

Spectrometer image
after chirp corrector

Chirp corrector – passive wakefield
tube: dielectric loaded waveguide

S. Antipov, C. Jing, M. Fedurin, W. Gai, A. Kanareykin, K. Kusche, P. Schoessow, V. Yakimenko, and A. Zholents, Phys. Rev. Lett. 108, 144801 (2012)

Tunable Energy Chirp Correction Experiment at ATF

dechirper: multimode rectangular dielectric loaded waveguide with tunable beam gap

S. Antipov, S. Baturin, C. Jing, M. Fedurin, A. Kanareykin, C. Swinson, P. Schoessow, W. Gai, and A. Zholents, Phys. Rev. Lett. 112, 114801 (2014)

Triangular-shaped (current) beam with energy chirp
Correlated energy spread was removed by closing
the dechirper gap

Semiconductor dechirper - collimator!

Dechirpers tested	ATF Ceramic	PAL Copper	ATF Silicon
Q, pC	54	150	90
Structure, L, m	0.1	1	0.1
Gap size, mm	1	5	2.4
ΔE , keV	165	175	90
Strength, MeV/mm/m/nC	61	2.7	33

S. Antipov IPAC 2016

- Semiconductor – resistivity for charge drain
- Balance between σ and ϵ
- Silicon – doping, radiation hard
- In the experiment: $5\text{k}\Omega \times \text{cm}$ resistivity but skin depth is 35 mm
- **Propose: Dechirper – Collimator!**

With A. Zholents (APS)

Observation of energy modulation at ATF

Periodic self-deceleration!

Original chirped beam

0.95 THz structure

0.76 THz structure

Measurement: spectrometer

S. Antipov, et.al., Phys. Rev. Lett. 108, 144801 (2012)

Sub-picosecond bunch train production at ATF

PM chicane is used to convert energy modulation into density modulation

CTR interferometry shows that THz periodicity can be tuned by energy chirp

S. Antipov, et. al., Phys. Rev. Lett. 111, 134802 (2013)

We proposed a high power terahertz radiation source based on this scheme (electron beam wakefields). A third stage, yet another dielectric tube will be installed after chicane to coherently extract THz power from the bunch train

THz generation at ATF

THz generation at ATF

Dielectric loaded waveguide

Numerous measurements by UCLA and Euclid

Bragg structure

G. Andonian, PRL 113, 264801 (2014)

Corrugated waveguide

K. Bane (SLAC), S. Antipov
NIM-A, Volume 844, 1
February 2017, Pages 121-128

Woodpile structure

Interferogram

G. Andonian, P.Hoang, UCLA

Tunable: $f = 0.1 - 2$ THz, BW = 1-100%

Muggli, PRL 101, 054801 (2008).

Dielectric Dechirper – multimode wake
Corrugated Dechirper – single mode wake

Bunch train – multimode structure interaction

G. Andonian et al., APL 98, 202901 (2011)

S. Antipov, et.al., Phys. Rev. Lett. 112, 114801 (2014)

S. Antipov et al., IPAC 2015

Efficient power extraction

S. Antipov, et.al. Appl. Phys. Lett. 109, 142901 (2016)

0.5 THz, 10uJ – outside the beamline available for experiments

THz parameters attainable at the ATF

- Frequency tunable 0.1 – 3 THz
 - 0.4 – 12.4 meV photons
- Bandwidth tunable: 1 – 100%
 - 100% - single cycle
 - 1% - 100 oscillations in a signal
- Energy in a pulse outside beamline
 $\sim 10\mu\text{J}$
- Peak power $\sim 100\text{kW}$
- THz pump – THz probe available:

AE52 Summary

Large number of experiments over the years:

- Wakefield mapping
- Beam energy modulation
- Microbunching
- Tunable dechirping
- Enhanced transformer ratio measurement
- Numerous THz measurements:
 - DLA – cylindrical, planar
 - Corrugated structure (with K.Bane (SLAC))
 - Selective mode excitation in a multimode structure
 - Efficient power extraction
- Multistage THz generation experiment – limited by electron-optics and complex alignment

Laser Ablation Examples

diamond, quartz, copper, tungsten

Femtosecond laser ablation for next generation wakefield structures

Groove polarizer: linear →
circular (300 GHz)

Future plans

- Next generation wakefield / THz structures
- THz manipulation (polarization, detection ...)
- THz “user” experiment (possible complementarity to UED program?)

Acknowledgements

- **Accelerator User Facility Team (ATF-BNL)**
- Wei Gai, Sasha Zholents (ANL)
- E. Gomez, R. Kostin, S. Kuzikov (Euclid)
- D. Wang, L. Yan (Tsinghua)
- D. Schegolkov, E. Simakov (LANL)

Electron Beam Requirements

Parameter	Nominal	Requested Experiment Parameters
Beam Energy (MeV)	50-65	57 MeV
Bunch Charge (nC)	0.1-0.5	500 pC
Compression	Down to 100 fs (up to 1 kA peak current)	<i>Motorized beam masking</i>
Transverse size at IP (sigma, um)	30 – 100 (dependent on IP position)	75 um
Normalized Emittance (um)	1 (at 0.3 nC)	1-2 um
Rep. Rate (Hz)	1.5	1.5 Hz
Trains mode	Single bunch	<i>Single bunch</i>

Special Equipment:

bolometer/interferometer setup required

Multi-meter collinear wakefield acceleration

Use of **FODO lattice** for beam confinement

BNS damping, i.e., use of drive beam energy chirp to desynchronize transverse particle oscillations and thus reduce the resultant transverse electric wakefield

N. Strelnikov, A. Zholents

Dielectric channel imbedded into quadrupole wiggler

D. Shegolkov, E. Simakov (AAC 2014)

Collaboration: APS-AWA-Euclid-LANL